

The GEORGIA TECH ALUMNUS

JANUARY

—
FEBRUARY

1942

Continuing:
Georgia Tech Alumni
in
The U. S. Army and Navy

Campus Entrance to Swann Building

Vol. XX
No. 3
—
The
Geographical
Alumni
Directory
Continued
—

*Whitehead Memorial
Hospital*

VETERAN

HE IS independent and proud, yet democratic and friendly. He is the envy of the rest of the world, and its hope. He is generous and tolerant and peace-loving—and withal the most powerful man in the world. He is the American workman.

His hands, accustomed to the feel of wrench and lever and gauge, may never have held a gun; his mind, trained to think in terms of tolerances as fine as 1/10,000 of an inch, may never have wrestled with a problem of military strategy; and yet he is the veteran of a thousand campaigns.

His campaigns began in the laboratories, and his prowess was proved in the test pits of American industry. His battles were waged on the factory floor and in the field. His victories have helped to make the citizens of the United States the most

fortunate people in the world, and the U. S. the greatest nation on earth.

In the plants of the General Electric Company, working with General Electric scientists and engineers, this man, the American workman, has made giant generators to light whole cities, X-ray tubes to penetrate the mysteries of human flesh and metal castings, radio and television apparatus to project man's voice and image through space over the mysterious waves of the ether.

Today, in the gravest hour of world history, he is engaged in the greatest campaign of all. But there is serenity and confidence in his face, and the experience of a thousand campaigns behind him. He is sure of his own abilities, certain of his country's future. General Electric Company, Schenectady, N. Y.

GENERAL **ELECTRIC**

952-218C-211

NEW PLANT AND GENERAL OFFICES OF THE ELECTRICAL EQUIPMENT COMPANY
2526 HILLSBORO STREET, RALEIGH, N. C.

We buy, sell, rent and exchange Electrical Equipment. We rewind and rebuild Electric Motors, Generators, Transformers, Armatures and all kinds of Electrical Apparatus to factory specifications.

We Are Stocking Distributors for
GENERAL ELECTRIC MOTORS
TRANSFORMERS AND CONTROLS
ALLIS-CHALMERS TEXROPE DRIVES
HARRINGTON COMPANY PEERLESS HOISTS
HYGRADE SYLVANIA "MIRALUME"
FLUORESCENT UNITS
ECONOMY FUSES : ROME WIRE AND CABLE
HUNTER CENTURY FANS : OHIO CARBON BRUSHES
ALL TYPES OF WIRING DEVICES AND MATERIALS

Electrical Equipment Company

J. M. Cutliff, E.E. '15, President and Gen. Manager
Richmond, Va.

—:— Raleigh, N. C.—Home Office

Albert Roesel, E.E. '38, Sales Engineer
—:— Augusta, Ga.

Georgia School of Technology

"A Technical School with A National Reputation"

THE GEORGIA SCHOOL OF TECHNOLOGY offers to young men of ability and ambition a training which will fit them for positions of responsibility and power.

The national reputation of this institution is based not on claims, but on results. Its greatest asset is the record being made by its alumni in the productive work of the world.

Complete courses in MECHANICAL, ELECTRICAL, CIVIL, CHEMICAL, TEXTILE, GENERAL and CERAMIC ENGINEERING, ARCHITECTURE, AERONAUTICAL ENGINEERING, INDUSTRIAL MANAGEMENT AND PUBLIC HEALTH.

COAST ARTILLERY, SIGNAL CORPS, INFANTRY, ORDNANCE, SEAMANSHIP AND NAVIGATION UNITS OF THE U. S. ARMY AND THE U. S. NAVY R. O. T. C.

For Further Information, Address

THE REGISTRAR

Georgia School of Technology

ATLANTA, GEORGIA

THE GEORGIA TECH ALUMNUS

Published every other month during the college year by the
National Alumni Association of the Georgia School of
Technology.

R. J. THIESEN, Editor
F. BOOKER, Bus. Mgr.

S. N. HODGES, Jr., Asst. Editor
W. C. YOUNG, Staff Asst.

OFFICE OF PUBLICATION
108 SWANN BUILDING
GEORGIA SCHOOL OF TECHNOLOGY
ATLANTA, GA

ENTERED AS SECOND CLASS MATTER MARCH 22, 1923
at the Post Office at Atlanta, Ga., under the Act of March 8, 1879

Vol. XX January-February, 1942 No. 3

NATIONAL ALUMNI ASSOCIATION EXECUTIVE BOARD

R. B. WILBY, '08	President
JACK ADAIR, '33	Vice-President
ROBT. A. MORGAN, '09	Vice-President
CHAS. R. YATES, '35	Treasurer
R. J. THIESEN, '10	Exec. Secretary
BAXTER MADDOX, '22	Interim, Treas.
C. L. EMERSON, '09	Board Member
F. A. HOOPER, Jr., '16	Board Member
F. H. NEELY, '04	Board Member
W. A. PARKER, '19	Board Member
ALBERT H. STATON, '22	Board Member
CHAS. F. STONE, '03	Board Member

GEORGIA TECH ALUMNI FOUNDATION, Inc. OFFICERS AND TRUSTEES

Y. F. FREEMAN, '10	President
GEO. T. MARCHMONT, '07	Secretary-Treasurer
C. L. EMERSON, '09	G. M. STOUT, '07
FRANK H. NEELY, '04	ROBT. W. SCHWAB, '07

GEORGIA TECH ATHLETIC ASSOCIATION ALUMNI MEMBERS

W. A. PARKER, '19	ROBT. T. JONES, JR., '22
ROBT. B. WILBY, '08	

ALUMNI STATE ADVISORY COUNCIL By Districts

1. E. Geo. Butler, Savannah	6. W. E. Dunwoody, Jr., Macon
2. R. A. Puckett, Tifton	7. R. A. Morgan, Rome
3. W. C. Pease, Columbus	8. I. M. Aiken, Brunswick
4. W. H. Hightower, Thomaston	9. W. H. Slack, Gainesville
5. Forrest Adair, Jr., Atlanta	10. Wm. D. Eve, Augusta

THIS ISSUE

War Message to Students
Tech's High National Standing Endures
Earlier Graduation Considered
Home Coming Huge Success
New Naval R.O.T.C. Commandant
Gene Turner Sends Interesting Report
1940 Alumnus Awarded D.S.C.
Alumni in the U. S. Army and Navy
Alumni in High Positions
Geographical Directory—Sports

War Message To Students

In the December nineteenth editorial columns of the *TECHNIQUE*—Georgia Tech's student publication—a timely and sensible article was published for the information of the students of the college, and all others concerned under the heading—"Special Message, Concerning War, From School Authorities." The message is an important one and we quote it in full, as follows:

"In the face of the shock of war, Tech students are urged to keep their heads clear and their feet on the ground. When your services are required in the national defense, the nation will call upon you. Until that time comes, work at your professional training with the assurance that trained men are in demand and will increasingly be in demand.

"The fate of battles will not be determined by the number of persons listening to the radios, nor will the morale of the nation be raised if intelligent college men allow themselves to be affected by hysteria.

"Tech students are reminded that the President of the United States has warned against unconfirmed reports and rumors. Already on the campus have appeared speculations as to how long it will be before the junior class and the senior class will be taken into various branches of the service.

"It has been suggested too that Georgia Tech will be turned over to military and naval training exclusively. No such plans are even likely to be proposed.

"Our job here is to continue to train men for industrial and engineering leadership; such training will prepare Tech men for even greater usefulness when they are called into the armed forces of the United States. Every Tech student is urged to recognize that the most important contribution he can make now to the national defense effort is to continue calmly and diligently his college studies."

Earlier Graduation Considered

Georgia Tech, according to Dean Skiles, "is seriously considering" a program to accelerate present classes so that a degree might be obtained after three years' work. In view of the tremendous demand for college graduates needed for the prosecution of the war, numerous universities and colleges, the nation over, have undertaken such a program.

The report, covering a meeting in Baltimore of "eight hundred prominent American educators," headed by Dr. Guy E. Snively of the Association of American Colleges, stated that the body strongly supported such action. "By adopting this program," Dr. Snively said, "the student could end his college at the age of 20 instead of 22 as usual, and thus finish his formal schooling before entering military service."

The program, as understood here, would entail dividing the year into three sixteen-week terms with four weeks vacation, probably one in June, one in September, and two at Christmas. If adopted, this would mean a regular summer session this year.

Besides contributing to the acceleration of the defense program, it will, according to Dean Skiles, "help many of our students with the draft. A board considering a student with three or four years to go might think differently of one with a year less. The only difficulty is with students who are dependent on money earned during the summer for expenses."

Home Coming Was Huge Success

Georgia Tech's 1941 Home Coming went into the records as certainly one of the best and largest attended ever to be held in the history of the college.

Beginning with Monie Ferst's most enjoyable and bountiful reception for his Class of 1911 and their families, at the Biltmore Hotel on Friday evening, November 28, and extending through a series of gala dinners, dances, the Home Coming Lunch, and the Tech-Georgia game; and brilliantly concluded with Jimmy Johnston's excellent party for his Class of 1921, at the Piedmont Driving Club, Saturday evening, November 29,—nothing was left undone for the pleasure and entertainment of the reunion classes, the home comers in general, and their respective families, dates, and guests.

D. C. Dawkins, E.E. 1911, President of the Dawkins Building and Supply Company, Jacksonville, Florida, presented each of his classmates, at the 1911 Stag Dinner on Friday night, with a valuable pearl handle pocket knife, which bore his compliments with the name of the recipient and "Ga. Tech 1911-'41" engraved in gold on the white handle.

There was a high percentage of prominent 1911 alumni present from out of town. Henry Grady Weaver, M.E. 1911, and Mrs. Weaver came from the farthest point. As Director of Customer Research, General Motors Corporation, Detroit, Mich., "Buck" Weaver holds a very high and nationally prominent position. He is in much demand as a public speaker and addressed several of the civic clubs while he was in Atlanta.

Before going further and not by way of parenthesis, either, it's remarkable how all of these grand ole "Ramblin' Wrecks" surely must have "out talked" the beautiful and charming ladies whom they married. That goes for all the classes—"and how!" They have great youngsters, too; so, a salute and many congratulations to all of you, alumni.

And now to Jimmy Johnston, also with flourishes. He enriched his 1921 classmates and many other alumni with unique, well designed, Twentieth Anniversary Tender; and while it wasn't legal tender, it was very much on the order thereof and greatly prized. Certain it is that this anniversary tender will last longer than the usual kind and will be cherished with fond memories by those of the Class of 1921, all of whose names were on the reverse side of the green backs. The class turned out in full force with the largest attendance from among their out-of-town and local alumni, all prominent men from their various communities.

For their outstanding work, generosity, and hospitality we again wish to add our sincere thanks and hearty congratulations to those that have been extended, by the many alumni and others, to Messrs. D. C. Dawkins, Monie Ferst, Montgomery Hill, and Claiborne Glover of the Class of 1911; Jimmy Johnston and his 1921 committee; Hamilton Traylor, 1926, and committee; Strother Fleming, 1901, and the other fine class secretaries, together with the Georgia Tech student body and all others who helped so loyally and well to make Tech's 1941 Reunions and Home Coming such a "grand and glorious" success.

Tech's National Standing Endures

Following his excellent talk on the high standing of Georgia Tech, to an overflow attendance of alumni, at the Home Coming lunch on November 28, Dr. M. L. Brittain spoke on the same subject at a mass meeting of the student body on Monday, December 8.

Georgia Tech and the other units of the University System have suffered grievous wrong through no fault, whatsoever, of their own and while the students, faculty members, alumni, and their hosts of relatives and friends, have not been complacent, at all, in the matter and don't propose to be, it was pointed out by Dr. Brittain that the probationary action of the Southern Association of Colleges and Secondary Schools "will not hurt us as bitterly as we may believe." He explained that our engineering college with its exceptionally high national standing would not be so severely affected as the liberal arts colleges, because we get our most important ratings from the various engineering accrediting organizations. It may be added with justifiable pride that these organizations along with the U.S. Army and Navy Departments, and the large engineering companies of the Nation are convinced that Georgia Tech will always uphold its high standards; and they are quite agreed, it seems, to consider Georgia Tech on its well earned merits, alone.

Tech became a member of the Southern Association of Colleges and Secondary Schools in 1923. The suspension of the University of Georgia System, as recently ordered by the Association, for "political interference," will not go into effect until September 1, 1942; and at the annual meeting of the Association, the following December, three months thereafter, all of the schools and colleges of the University System may apply for re-instatement.

Dr. Brittain suggested to the students that they "watch carefully and help work the situation out." He admonished against any form of mob action and congratulated them on their fine behavior, and their hearty, determined and co-operative work for the good of Georgia Tech and the entire University System of the State.

The students, faculty, alumni, relatives and friends of Georgia Tech and all other branches of the System have a large and progressive job to do, it may be stated in conclusion; however, comprehensive plans have been launched and all are doing their fine unselfish work in a calm, serious and determined manner which certainly will bring about needed and just reforms in a most conclusive way.

Season's Greetings Appreciated

Thanks and more thanks, alumni, for your very many fine Christmas cards and good wishes for the Season and the New Year.

It is a privilege, indeed, to repeat that our thoughts in the last issue of the ALUMNUS, as best we could express them to you and to those dear to you, are continuous and ever sincere for your success and happiness. May the year bring a glorious and victorious peace, replete with joy, to our Nation and to you.

Birthday Celebrants and Newly Elected Bank Director

"UNCLE HEINIE" HENIKA

DR. M. L. BRITTAIN

R. B. WILBY

Birthdays Fall Together

Two of Georgia Tech's most beloved preceptors, Dr. M. L. Brittain, president, and J. H. "Uncle Heinie" Henika, wood shop head, celebrate their respective birthdays on the same day of the month, November 11.

Personal congratulations and other good wishes poured in, during that day, by telegraph, mail and telephone to Dr. Brittain from alumni, students, and his countless other friends from all parts of the nation.

"Uncle Heinie" likewise, received scores of heartfelt wishes on his birthday. He was 86 years old on November 11 and is "back on the job" after a recent siege of illness.

Dr. Brittain and Mr. Henika were guests of honor at the November 29 Home Coming lunch, and were each given a rising and prolonged acclaim in honor and esteem by the very large crowd that was present on that occasion.

New Naval R. O. T. C. Commander

Captain J. V. Babcock, U.S.N., arrived in Atlanta on January 3 from Los Angeles, Calif., to take command of the Georgia Tech Naval R.O.T.C. He succeeds Captain W. C. Wickham, who has been transferred to the Office of Naval Operations in Washington.

Captain Babcock, white-haired, but very active, has just been called out of retirement to take over the duties at Tech.

During the last war, he saw service as a personal aide to Admiral Sims, commander of the United States fleet in Europe; however, most of Captain Babcock's time in the last war was spent in the British Admiralty. Here his staff planned the movement of United States troops across the Atlantic to France.

Previous to the war he had been sent to Europe as a Naval Intelligence Officer to study munitions manufacturing in various countries.

(Continued on page 56)

Alumni Head Made Bank Director

Mr. Robert B. Wilby, 1908, President of the Georgia Tech National Alumni Association, was elected to the Board of Directors of the Citizens and Southern National Bank at the annual stockholders meeting in Savannah, Ga., on Tuesday, January 13, as announced by Mr. H. Lane Young, President of the Citizens and Southern Banks.

As often stated and so well merited, Mr. Wilby is a nationally prominent, highly efficient, successful business and civic leader. He is President of the Wilby-Kincey Service Corporation, a director of the Southeastern Theatre Owners' Association, and a member of the Board of the Georgia Tech Athletic Association. The foregoing, however, do not cover all of his very fine, outstanding, business and civic activities; to all of which he has given much valuable time and most generous assistance.

R. O. T. C. Units Will Carry On

In a recent interview, Colonel R. W. Collins, head of the Georgia Tech R.O.T.C. Army Unit, was asked: "How will the war affect our R.O.T.C. units?" The answer came immediately. Colonel Collins said: "This war will not affect our unit one bit!"

Col. Collins also explained that the present number of graduating Second Lieutenants would be sufficient for both peace time and war time. He said that in all probability, if any more officers are needed, they will be obtained from officers training camps.

In the last World War, Georgia Tech was taken over by the army and partially converted into an army training center. This policy of army control continued until the summer of 1919.

The total number of men that have been enrolled in R.O.T.C. in the September of the years since 1919 is 13,103, an average of 1,191 a year. The total number enrolled in February of the years is 11,832, an average of 1,076 a year. A total of 1,321 officers have been graduated from Tech, an average of 120 each year. This September there were 1,475 officers and men enrolled.

Gene Turner Shows Great Leaders With Appreciation Certificate

In his report letter of January 15, from Tryon, N. C., Gene Turner writes most interestingly, as follows:

Dear Friends:

Here are Generalissimo and Madame Chiang Kai-shek of our sister republic and ally on the other side of the Pacific. They are working with us for the reconstruction of the world. I took this picture of them last March after an informal dinner in their home in Chungking. In his hand, the Generalissimo holds an expression of appreciation to America—a certificate prepared and autographed by Madame Chiang at the request of the United China Relief Committee for presentation to larger American contributors to the fund. Since the *New York Times* correspondent, also present at the dinner, had no camera I took this picture for him. The *Times* printed the photograph and through their courtesy I am reprinting it here.

Of these two famous people, one is a generalissimo in all that the title implies in military circles, more than it implies in statesmanship; a Christian whose integrity and devotion to high ideals for people and country is respected; a leader behind whom parties and individuals have buried differences and lined up in united loyalty. The other, is a wife and help-meet; a national leader herself, counted in military value as the equal of twenty divisions; the moving spirit in the organization of China's women in war work, the care of orphans and refugee relief, who is showing an over-all leadership and example in her Nation which is incalculable. Madame Chiang stands as one of three women whose husbands are the leaders of

Robert Clinkscales Wins D. S. C.

"Don't worry. Am well. Prosperous New Year." That was the message that Robert Clinkscales recently sent to his parents from somewhere in the Pacific.

The Atlanta boy who has already won the Distinguished Service Cross for his services in the Pacific is a 1940 E.E. graduate of Georgia Tech. He won distinction when he flew one of a squadron of Army bombers from Hawaii to the Philippines just prior to the Japanese attack. Colin Kelly, the first American hero of the Pacific, was a member of the same group.

All members participating in the flight were awarded the Distinguished Flying Award. The squadron engaged the Japanese immediately when the latter attacked the Philippines.

Gene Turner Letter

the larger democracies. In addition to her place in her own nation, Madame Chiang has inherited the best of the East and West. She is more than Chinese, she is an internationalist.

As I left their table, I asked the Generalissimo if he had a message for friends in America. His reply, translated by his wife so that all present might understand, was:

"You may tell your friends in America that as long as there is a Japanese soldier on Chinese soil, including Manchuria, we shall fight on."

(To be continued in the next issue.)

Alumni Attain High Mention

Armand B. Alexander, Jr., Textile Engr. 1931, is Superintendent Shelbyville Mills, U. S. Rubber Co., Shelbyville, Tenn.

Commander Harry F. Carlson, U.S.N., B.S. 1916, Pearl Harbor, T. H., has written his mother in Cedar-town of his safety.

Louis C. Clark, 1907, of Greenville, Ga., former star football captain, was recently sworn in as State Superintendent of Farms and has his offices in the State Capitol, Atlanta.

Herbert M. Clark, 1930, has been assigned as reporter for the Columbia Network in Buenos Aires, Argentina. He has reported on every event of world importance since 1935, his work having carried him to Paris, London, Madrid and other large cities of the world.

Thomas C. Drew, T.E. 1927, is Plant Supt. Startex Mills, Tucapau, S. C.

Edgar Kobak, E.E. 1918, was elected Executive Vice President of the Blue Network, Inc., as announced on January 9. The network was formerly the Blue Division of the N.B.C. and will operate, hereafter, as an entirely separate organization.

Davis R. Luck, Civil Co-op 1939, is Junior Highway Engineer, U. S. Public Roads Admn., San Jose, Costa Rica, and is now working on the Pan American Highway between San Jose and Panama.

John N. McClure, M.E. 1923, is District Sales Mgr., Elliot Company, Kansas City, Mo.

Johnston McCorkle, Textile 1921, is Supt. Hartwell Mills No. 2, Toccoa, Ga.

Charles B. McGehee, C.E. 1925, is Manager of Sales, Truscon Steel Company, Youngstown, Ohio.

Walter L. Mingledorff, Jr., M.E. 1936, is Vice President, Savannah Machinery and Foundry Co., Shipbuilding Division, Savannah, Ga.

H. A. Mitchell, 1929, is Asst. Mgr., A. E. Staley Mfg. Co., District Office, Montgomery Bldg., Spartanburg, S. C.

Lieutenant Colonel Albert B. Pitts, 1910, U. S. Air Corps, has been named Commanding Officer, basic flying school of the Gulf Coast Air Corps Training Center at Enid, Okla. Lt. Col. Pitts has been at Kelly Field, Texas, since 1937. He has been in the air corps during and since World War I and served three years in the Philippine Islands previous to his assignment at Kelly Field in 1937.

John C. Pye, M.E. 1920, is a partner in the Pye-Barker Supply Co., Atlanta, Ga.

W. Harrell "Cedartown" Rusk, C.E. 1930, Captain of the 1929 football team, reports "heads up" and well in Pearl Harbor, Hawaii, where he is project manager for the Raymond Concrete Pile Company. Harrell Rusk has been with the company since his senior year at Georgia Tech, when he began work with the organization during the construction of the Athletic Stadium.

Redding Sims, E.E. 1910, is Vice Pres. and Secy., National Blow Pipe and Mfg. Co., New Orleans, La.

J. Adger Stewart, 1896, is President, Louisville Axe and Tool Company, Louisville, Ky. Mr. Stewart was Captain, U.S.A., 1918; Trustee Emory Univ., and was Manager of the Georgia Tech football team in 1894.

Frank A. Stivers, M.E. 1912, is Vice Pres. and Mgr., Texas Empire Pipe Line Co., Tulsa, Okla.

Henry G. "Buck" Weaver, M.E. 1911, Director Customer Research Staff, General Motors Corp., spoke to the Atlanta Lions Club on Friday, Nov. 27, when

Deaths

HERAULT

On December 31, 1941, Pierre Charles Herault, Sr., 52, died of a heart attack. Mr. Herault graduated from Tech in 1911 where he received a degree in E.E.

HOLLAND

Glenn A. Holland, a member of Tech's 1928 Rose Bowl team was killed in an airplane crash. After graduating from Tech in 1929, Mr. Holland was an air carrier inspector for the Civil Aeronautics Administration.

PEARCE

Colonel Earle D'Arcy Pearce, Commandant of Tech's Army R.O.T.C. units from September 1923 until September 1929, died on Christmas Day in San Diego, Calif., as a result of an injury, and was buried at Arlington National Cemetery on January 2.

SEAWELL

On November 10, 1941, Mr. B. W. Seawell died. Mr. Seawell received his degree in M.E. in 1898.

WHITLOCK

Gordon Daniel Whitlock, Jr., 21, a Georgia Tech freshman, was killed in an automobile accident near Evansville, Ind., on the night of January 3. Whitlock was majoring in Ch.E. at Tech.

Births

DODD

Coach Bobby Dodd recently became the proud father of a son. Coach Bobby Dodd, an alumnus of the University of Tennessee, is the backfield football coach at Tech.

LEROY

Mr. and Mrs. Walter W. Leroy of Charlotte, N. C. announce the birth of a son, Philip Neil. Mr. Leroy received his B.S. degree in M.E. in the class of 1934.

McEACHERN

Mr. and Mrs. Calvin Cargill McEachern announce the birth of a daughter, Mary Janell, on December 7, 1941. Mr. Calvin Cargill McEachern received his B.S. degree in E.E. in the class of 1928.

NEWTON

Major and Mrs. Edward Taylor Newton, announce the birth of a son, Edward Taylor Newton III, on August 23, 1941. Major Newton received his B.S. in E.E. from Tech in 1926.

SCHAAG

Mr. and Mrs. Frank M. Schaag announce the birth of a boy on July 18. Mr. Schaag received his B.S. in E.E. in 1932 and is with the Southwestern Bell Telephone Company.

Alumni Attain High Positions—(Cont'd.)

he was in Atlanta to attend the thirtieth anniversary reunion of his class. In 1921, Weaver joined General Motors as assistant to the head of the sales advisory staff. Since then he has been assistant director of the sales section, assistant to the president as a public relations director, and was appointed to his present position as director of the customer research staff in 1933. Weaver was honored with the Howard Award for Advertising Research in 1925.

William B. Woosley, T.E. 1926, is President, Woosley Knitting Mills, Shelbyville, Tenn. He is also Vice Pres. and Treas. National Pencil Co., Inc., and Vice Pres., Dixie Grain Co., Inc.

Weddings and Engagements

ADAMS-STANALAND

The marriage of Miss Frances Antoinette Adams to Mr. James Herbert Stanaland was solemnized on December 23, 1941. Mr. Stanaland received his B.S. degree in 1935.

BAER-REISMAN

Mr. and Mrs. Milton Baer have announced the engagement of their daughter, Lois, to Lieut. Ralph Reisman. Lieut. Reisman graduated from Tech in 1937, receiving a B.S. degree in I.M.

BARFIELD-JOHNSON

Mrs. Dorothy Orr Barfield was recently married to Mr. Casper Jackson Johnson, Jr. Mr. Johnson graduated in 1930, receiving a B.S. in M.E.

BLACK-HANSELL

A ceremony held in December united in marriage Miss Anna Branch Black and Mr. William Albert Hansell, Jr. Mr. Hansell graduated from Tech last June, 1941, when he received his B.S. degree in Ch.E.

BRASWELL-SHAW

Mrs. Annie H. Braswell announced the engagement of her daughter, Miss Helen Elizabeth Braswell to Mr. Gene Shaw. The marriage took place on January 12, 1942. Mr. Gene Shaw graduated from Tech in 1941 when he received a B.S. degree in G.E.

BRAY-STARR

On December 27, 1941, Miss Charleene Bray was wed to Lieut. R. F. Starr. Lieut. Starr is stationed at Fort Oglethorpe, Ga.

FERRELL-VERLANDER

On December 24, 1941, Miss Alice Ferrell became the bride of Mr. William Ashley Verlander. Mr. Verlander received his B.S. degree in I.M. in 1939.

GREEN-FUCHS

Mrs. Thomas Neares Green announces the engagement of her daughter, Mary West Green, to Lieut. Frederick Edward Fuchs. Lieut. Fuchs graduated in 1936, receiving his B.S. in G.S.

GREENE-WRIGHT

On December 26, Miss Doris Edith Greene became the bride of James Earl Wright. Mr. Wright is a member of the class of 1942 and will receive his B.S. degree in T.E.

HAMMACK-CAVETTE

Recently Miss Mildred Hammack became the bride of Mr. Neil Cavette. Mr. Cavette was in the class of 1941, receiving a B.S. degree in I.M.

JOYNER-KENIMER

The engagement of Miss Mildred Inez Joyner to Lieut. Gordon Kenimer has been announced. Lieut. Kenimer received his B.S. in Ch.E. in 1936.

HUGHES-SIBLEY

Announcement has been made by Mr. and Mrs. John B. Hughes of Comer, Georgia, of the engagement of their daughter, Madalynne, to Hubert O. Sibley, Jr. Mr. Sibley received his B.S. in Industrial Management in June, 1941.

LANIER-ALLEN

Miss Carolyn Clarke Lanier became the bride of John Cleveland Allen on December 20. Mr. Allen received a degree in Commerce from Ga. Tech.

MacLEOD-CROLEY

Recently Mr. and Mrs. James Alexander MacLeod announced the engagement of their daughter, Miss Mary Isabel MacLeod, to Lieut. Jack Glenn Croley. Lieut. Croley received a B.S. in M.E. in 1937.

Alumni Trained on "Reuben James"

The sinking of the *Reuben James* on October 31 was sad news to the Georgia Tech graduates who took training cruises on the ill-fated destroyer in 1933 and 1939. Although the cruises were made by the Atlanta Naval Reserve Unit, a number of the officers and enlisted men were either Tech graduates or Tech students.

In 1933 the reserve unit boarded the *Reuben James* and the *Bainbridge* and headed for Washington to see President Roosevelt inaugurated. But during the trip they "went through the worst storm you ever heard about" to hear Lt. Commander George Griffin tell it.

Tech men taking the cruises were: Lt. J. C. Altobellis, Lt. J. T. Kain, a former football star; Lt. Charles Maston, Lt. R. W. Brewin, Lt. Com. M. R. Sanders, Lt. Allen Morris, and Lt. Com. George Griffin.

Capt. Jenkins Commands "Atlanta"

Captain S. P. Jenkins, U.S.N., former executive officer of the Navy unit at Georgia Tech, has been placed in command of the new ship, the U. S. S. *Atlanta*, which will go into service this year.

The U. S. S. *Atlanta*, one of the fast, new light cruisers was christened on Sept. 6 by Margaret Mitchell, of Atlanta, author of *Gone With the Wind*.

Weddings and Engagements—(Cont'd.)

MANN-STRICKLAND

Announcement was made by L. G. Jordan of the marriage of his daughter, Lois Carter Mann, to Harold Winton Strickland. The marriage ceremony was performed on December 24. Mr. Strickland graduated from Tech, where he received his degree in C.E.

MOBLEY-SPRATLIN

Recently Miss Emily Mobley became the bride of Ensign Dean Spratlin. Ensign Spratlin received a B.S. in M.E. from Tech in 1939, and is now stationed on the West Coast.

NIXON-GILBERT

Announcement of the engagement of Miss Eunice Adamson Nixon to Lieut. James Edward Gilbert has recently been made. Lieut. Gilbert received a B.S. in Ch.E. in 1938.

SHELTON-BURTON

Mrs. Oliver M. Shelton announces the marriage of her daughter, Mary Shelton, to Ensign Richard G. Burton on December 18. Ensign Burton was in the class of 1941.

PEPPER-HONIKER

On December 16, Miss Alma Ruth Pepper became the bride of Lieut. Robert A. Honiker. Lieut. Honiker was a member of the class of 1934.

SHELTON-BURTON

A January announcement of much interest is that made by Mrs. Oliver M. Shelton of the marriage of her daughter, Mary, to Ensign Richard G. Burton, U.S.N.R. Ensign Burton was graduated from Tech in June, 1941.

WOOD-NEWELL

Of cordial interest is the announcement of the engagement of Miss Betty Ione Wood to Mr. Robert Olin Newell. Mr. Newell received his B.S. degree in I.M. in 1941.

State Senate and House of Representatives 1941-State of Georgia-1942

STATE SENATORS—1941-1942

1st District	C. T. Guyton	Guyton	27th District	Ed L. Almand	Monroe
2nd "	Mrs. Helen Coxon	Ludowici	28th "	J. O. Wall	Eatonton
3rd "	Dr. S. W. Martin	Hazlehurst	29th "	Reuben Burnside	Thomson
4th "	Homer Edenfield	Kingsland	30th "	T. S. Mason	Hartwell
5th "	A. L. Barnhill	Homerville	31st "	George A. Adams	Royston
6th "	H. B. Edwards	Valdosta	32nd "	A. L. Dorsey	Cleveland
7th "	J. L. Pilcher	Meigs	33rd "	Floyd Lewallen	Commerce
8th "	J. A. Drake	Colquitt	34th "	R. P. Campbell	Covington
9th "	Benton Odom, Jr.	Newton	35th "	Ernest Smith	McDonough
10th "	Dr. Gardner S. Sumner	Sylvester	36th "	O. W. Hill	Greenville
11th "	John C. Foster	Bluffton	37th "	H. W. Striplin	Roopville
12th "	D. G. Bland	Lumpkin	38th "	Cecil R. Franklin	Rockmart
13th "	Cooper Bradley	Americus	39th "	Dr. G. N. Coker	Canton
14th "	L. C. Ragan	Hawkinsville	40th "	R. E. Cannon	Clayton
15th "	Dr. A. L. Mosely	Lyons	41st "	C. W. Kiker	Blue Ridge
16th "	J. H. Roland	Wrightsville	42nd "	Hiles Hamilton	Rome
17th "	O. M. Gresham	Waynesboro	43rd "	R. Noel Steed	Chatsworth
18th "	Wilmer D. Lanier	Augusta	44th "	J. H. Clark	Ringgold
19th "	J. B. Park	Greensboro	45th "	John K. Whaley	McRae
20th "	Marvin L. Gross	Sandersville	46th "	J. H. Milhollin	Broxton
21st "	Allen W. Daughtry	Allentown	47th "	E. W. Garner	Ashburn
22nd "	E. O. Dobbs	Barnesville	48th "	Kelley Holt	Rochelle
23rd "	E. S. Harrison	Musella	49th "	J. D. Kirkland	Metter
24th "	H. Dixon Smith	Columbus	50th "	Ben W. Fortson, Jr.	Washington
25th "	John H. McGehee	Talbotton	51st "	John C. Houston	Lawrenceville
26th "	Charles D. Redwine	Fayetteville	52nd "	Hugh C. Couch	Atlanta

HOUSE OF REPRESENTATIVES—1941-1942

COUNTY	REPRESENTATIVE	POST OFFICE	COUNTY	REPRESENTATIVE	POST OFFICE
Appling	J. E. Dyal	Baxley	Coweta	H. C. Arnall	Newnan
Atkinson	C. O. Taft	Kirkland	Coweta	J. B. Davis	Newnan
Bacon	C. A. Williams	Alma	Crawford	Millard Easler	Roberta
Baker	W. O. Musgrove	Newton	Crisp	Wendell Horne	Cordele
Baldwin	Marion Ennis	Milledgeville	Dade	Elbert Forrester	Trenton
Baldwin	J. H. Ennis	Milledgeville	Dawson	M. R. Looper	Dawsonville
Banks	E. M. Dalton	Alto	Decatur	E. M. Mills	Bainbridge
Barrow	H. B. Smith	Winder	Decatur	J. M. Simons	Bainbridge
Bartow	S. Luke Petit	Cartersville	DeKalb	Mell Turner	Decatur
Bartow	Paul Martin	Adairsville	DeKalb	Murphey Candler, Jr.	Decatur
Ben Hill	C. A. Holtzendorf	Fitzgerald	DeKalb	John A. Dunaway	Atlanta
Berrien	Perry L. Pittman	Ray City	Dodge	E. E. Yawn	Eastman
Bibb	Luther U. Bloodworth	Macon	Dodge	E. L. Jones	Eastman
Bibb	Benning M. Grice	Macon	Doolley	Dr. V. C. Daves	Vienna
Bibb	A. H. S. Weaver	Macon	Dougherty	George L. Sabados	Albany
Bleckley	L. A. Whipple	Cochran	Dougherty	Ernest Wetherbee	Albany
Brantley	W. Harley Jones	Waynesville	Douglas	Alpha A. Fowler	Douglasville
Brooks	W. R. Blease	Barney	Early	J. O. Bridges	Blakeley
Brooks	L. W. Graham	Barney	Echols	W. H. Herrin, Jr.	Statenville
Bryan	L. C. Gill	Ways	Effingham	J. W. Reiser	Clyo
Bulloch	H. S. Aiken	Statesboro	Elbert	Robert M. Heard	Elberton
Bulloch	Dr. D. L. Deal	Statesboro	Emanuel	V. H. Hooks	Swainsboro
Burke	Ralph Lewis	Waynesboro	Emanuel	Alonzo H. Woods	Swainsboro
Burke	Frank Wells	Midville	Evans	John Thigpen	Claxton
Butts	Joe Gaston	Jackson	Fannin	Cecil G. Hartness	Mineral Bluff
Calhoun	Jerome M. Clements	Morgan	Fayette	J. W. Culpepper	Fayetteville
Camden	R. W. Ferguson	Kingsland	Floyd	M. G. Hicks	Rome
Candler	F. H. Sills	Metter	Floyd	Jack Rogers	Rome
Carroll	Willis Smith	Carrollton	Floyd	John Maddox	Rome
Carroll	W. O. Smitha	Bowdon	Forsyth	Royston Ingram	Cummings
Catoosa	W. A. McClure	Rossville	Franklin	C. D. McEntire	Carnesville
Charlton	J. B. Southwell	Folkston	Fulton	W. C. Kendrick	Atlanta
Chatham	Spence M. Grayson	Savannah	Fulton	Helen Douglas Mankin	Atlanta
Chatham	Frank A. McNall	Savannah	Fulton	Paul S. Etheridge, Jr.	Atlanta
Chatham	David S. Atkinson	Savannah	Gilmer	E. M. Wright	Ellijay
Chattahoochee	E. F. Johnson	Cusseta	Glascok	C. R. Wren	Gibson
Chattooga	Moses E. Brinson	Summerville	Glynn	Charles Gowen	Brunswick
Cherokee	Fred Wilbanks	Canton	Gordon	C. L. Moss	Calhoun
Clarke	Dupree Hunnicutt, Jr.	Athens	Grady	W. A. Walker, Sr.	Cairo
Clarke	L. Olin Price, Jr.	Athens	Greene	Fred Tappan, Jr.	White Plains
Clay	Chester Gavin	Fort Gaines	Gwinnett	Marion A. Allison	Lawrenceville
Clayton	W. W. Wells	Jonesboro	Gwinnett	Glenn R. Roberts	Lawrenceville
Clinch	Ben T. Willoughby	Homerville	Habersham	J. P. Inglis	Clarksville
Cobb	John T. Dorsey	Marietta	Hall	Joseph Blackshear	Gainesville
Cobb	Sam Welch	Marietta	Hall	C. E. Smith, Jr.	Gainesville
Coffee	Micajah Vickers	Douglas	Hancock	Marvin Moate	Sparta
Colquitt	Leo T. Barber	Moultrie	Haralson	W. O. Strickland	Buchanan
Colquitt	John T. Barlow	Hartsfield	Harris	W. W. Williams	Hamilton
Columbia	E. D. Clary, Jr.	Harlem	Hart	John Richardson	Hartwell
Cook	Mallie Joiner	Adel	Heard	Olin Sheppard	Franklin

GEORGIA HOUSE OF REPRESENTATIVES—1941-1942—Concluded

COUNTY	REPRESENTATIVE	POST OFFICE	COUNTY	REPRESENTATIVE	POST OFFICE
Henry	R. O. Jackson	McDonough	Randolph	J. M. Curry	Clayton
Houston	W. W. Gray	Unadilla	Richmond	Roy V. Harris	Augusta
Irwin	Oliver K. Mixon	Ocilla	Richmond	W. H. H. Jones	Augusta
Jackson	Odell Williams	Commerce	Richmond	W. M. Lester	Augusta
Jasper	W. H. Key	Monticello	Rockdale	Wm. T. Dean	Conyers
Jeff Davis	J. C. Bennett	Hazlehurst	Schley	J. O. Smith	Ellaville
Jefferson	J. Roy McCracken	Louisville	Screven	Elliott Hagan	Sylvania
Jenkins	Walter Harrison	Millen	Seminole	John L. Drake	Donaldsonville
Johnson	Emory L. Rowland	Wrightsville	Spalding	John H. Goddard	Griffin
Jones	A. M. Greene	Gray	Spalding	Albert G. Swint	Spalding
Lamar	C. M. Dunn	Barnesville	Stephens	Frank C. Gross	Toccoa
Lanier	T. E. Miller	Lakeland	Stewart	Byron Anglin	Lumpkin
Laurens	W. Herschel Lovett	Dublin	Sumter	John Ferguson	DeSoto
Laurens	Dawson Kea	Dublin	Sumter	Julian Suggs, Sr.	Americus
Lee	C. C. Ansley	Smithville	Talbot	J. B. Maund	Talbotton
Liberty	C. J. Smiley	Walthourville	Taliaferro	W. R. Moore	Sharon
Lincoln	John P. Drinkard	Lincolnton	Tattnall	J. Cliff Kennedy	Reidsville
Long	T. L. Howard	Ludowici	Taylor	J. W. Edwards	Butler
Lowndes	T. Guy Connell	Valdosta	Telfair	T. J. Wells	Millen
Lowndes	J. G. Cowart	Valdosta	Terrell	Lucius G. Pinkston	Parrott
Lumpkin	G. H. Moore	Dahlonega	Thomas	R. E. Chastain	Thomasville
Macon	Mrs. John B. Guerry	Montezuma	Thomas	A. B. Hart	Thomasville, RFD
Madison	H. C. Hardman	Colbert	Tift	Geo. W. Branch	Tifton
Marion	J. P. Hogg	Buena Vista	Toombs	T. F. Fuller	Lyons
McDuffie	Randall Evans, Jr.	Thomson	Towns	Osborn Foster	Hiawassee
McIntosh	F. A. McIntosh	Eulonia	Treutlen	Hugh Gillis	Soperton
Meriwether	G. C. Thompson	Manchester	Troup	H. W. Caldwell	LaGrange
Meriwether	J. Frank Hatchett	Manchester	Troup	Render Dallas	LaGrange
Miller	J. Bush Mims	Colquitt	Troup	Charles H. Bruce	West Point
Mitchell	J. E. Brooks	Camilla	Turner	C. Z. Harden	Ashburn
Mitchell	Fred Hand	Pelham	Twiggs	James D. Shannon	Jeffersonville
Monroe	R. C. Goolsby, Sr.	Forsyth	Union	C. E. Rich	Blairsville
Montgomery	J. T. Warnock	Tarrytown	Upson	J. Linwood Bentley	Thomaston, RFD
Morgan	C. R. Mason	Madison	Walker	E. H. Kelly	St. Elmo, Tenn.
Murray	Charles A. Pannell	Chatsworth	Walker	John L. Mavity	Rossville
Muscogee	J. Robert Elliott	Columbus	Walton	C. E. Parker	Monroe
Muscogee	Edward Wohlwender	Columbus	Walton	Orrin Roberts	Monroe
Muscogee	Hunt Maxwell	Columbus	Ware	Jack Williams	Waycross
Newton	T. G. Callaway, Jr.	Covington	Ware	W. B. Bates	Waycross
Oconee	M. Jarrett Bradbury	Bogart	Warrenton	Crawford Pilcher	Warrenton
Oglethorpe	George B. Brooks	Lexington	Washington	E. C. Smith	Davisboro
Paulding	W. A. Foster, Jr.	Dallas	Washington	W. Harvey Roughton	Sandersville
Peach	W. D. Altman	Byron	Wayne	J. M. Anderson	Jesup
Pickens	Roscoe Pickett, Jr.	Tate	Webster	Cleveland Rees	Preston
Pierce	Elden Bowen	Blackshear	Wheeler	Wallace Adams	Glenwood
Pike	W. F. Johnson	Williamson	White	E. L. Russell	Cleveland
Polk	Robert Campbell	Cedartown	Whitfield	W. Gordon Mann	Dalton
Polk	Dr. D. M. Livingston	Cedartown	Wilcox	Dr. J. F. Witherington	Pineview
Pulaski	J. D. Dupree	Hawkinsville	Wilkes	W. H. Griffin	Washington
Putnam	P. C. Rossee	Eatonton	Wilkinson	A. S. Boone, Jr.	Irwinton
Quitman	G. O. Kaigler	Georgetown	Worth	E. J. Ford	Sylvester
Rabun	T. L. Bynum	Clayton	Worth	C. S. Jones	Sylvester

The foregoing is published for the information of our Alumni and students and the thousands of relatives and friends of both groups in each county of the State of Georgia and throughout the Nation.

A few corrections in the roster are to be made, no doubt; however, such changes should be known to those who live in the counties that may be concerned.

The incumbents or others must be elected for the 1942-'43 term, in the coming September primaries; and that applies, of course, to other and larger state offices.

An extra session of the Legislature may be called during the present year, but that isn't definite, at all, as yet. The regular biennial session is not due to convene, we understand, until Monday, January 18, 1943.

Swim Squad Looks Strong

With the Varsity and Freshman swimming schedules still in the making, Tech's swimming teams look pretty good at a pre-season glance.

The first Varsity swimming meet will probably be held here on January 31 with Kentucky. In the past Tech has usually defeated Kentucky in what have been good meets. Kentucky boasts several good sprinters, among whom is the Kentucky State champion. Kentucky lost some top-notch divers this past year by way of the sheepskin.

On the other hand, Tech can point with pride to Barrett, who is an exceptional breast stroker and who, it is thought, will probably break the existing college record for the breast stroke. Ottley McCarty and Hugh Caldwell are adept back strokers upon whom Tech can rely.

ROTC Guns on Merchant Vessel

The Tech Naval R.O.T.C. lost two of its guns to the United States Navy. Both the display gun outside the Armory and the one inside, used for training purposes, were called in for active duty by the Navy Department.

These pieces, both four-inch guns, were manufactured in 1920 and have never been fired since their acceptance tests, according to Captain Wickham, U. S.N. They were sent to a Navy Yard, where they were mounted on a merchant vessel.

The recalling of these guns was preceded by the removal of the Army R.O.T.C. anti-aircraft gun last summer. This loss will be compensated in the early part of the year, at which time a modern three-inch anti-aircraft gun will arrive from The Citadel. The new weapon will be shared by Tech and The Citadel, each school keeping it half of the year.

The name Creo-pine on Creosoted Southern Pine is more than a trade mark. It is a pledge of honest, accurate manufacture and rigid inspection from standing tree to finished product. Back of it are 34 years of wood preserving experience. Specify Creo-pine products for long life and lowest cost per year of service.

Creo-pine Products Include:

Poles	Floor Blocks
Piling	Subflooring
Conduit	Bridge Timbers
Cross Ties	Structural Timbers
Cross Arms	Guard Rail, etc.

SOUTHERN WOOD PRESERVING CO. ATLANTA, GA.

Representatives:
NEW YORK
50 Church St.
PHILADELPHIA
Girard Trust Bldg.
DETROIT
1405 National Bk. Bldg.

Treating Plants:
EAST POINT, GA.
CHATTANOOGA, TENN.

Representatives:
PITTSBURGH
Dollar Sav. & Tr. Bldg.
CHARLOTTE
CHATTANOOGA

Positions Available

Be sure to inform the alumni or personnel offices at Georgia Tech should you communicate with any of the concerns listed. Don't hesitate to register with us, either, for future openings.

Positions available at present are:

Board of Education, NYA Related Training, Industrial Education Department, Savannah, Georgia, M. R. McClure, District Supervisor. (Instructors in Mechanics, Drafting Shop—\$125 to \$150 a month.)

Carwood Manufacturing Company, Winder, Georgia, W. C. Harris. (Mechanical, electrical engr., industrial management graduate—industrial engineering for manufacturer of work garments. Splendid opportunity.)

Chicago Bridge and Iron Company, P. O. Box 277, Birmingham, Alabama, E. E. Michaels. (Mechanical and Electrical Engineers for drafting.)

The Coca-Cola Company, Bottlers' Service Department, P. O. Drawer 1734, Atlanta, Georgia, A. C. Johnson. (Chemist, Chemical, Mechanical, and General Engineers—traveling production survey.)

Crane Enamelware Company, P. O. Box 551, Alton Park, Chattanooga, Tennessee, H. G. Nelson. (Mechanical Engineer.)

Durametallic Corporation, 2104 Factory Street, Kalamazoo, Michigan, C. C. Hall, Vice President. (Engineer for sales work of twisted metallic packings in the South.)

Ford, Bacon and Davis, Inc., Arkansas Ordnance Plant, Little Rock, Arkansas, Robt. A. Morgan, '09, Plant Mgr., wants experienced plant engineers, mechanicals, electricals, heating and ventilating, general superintendents, line superintendents and assistants.

Georgia State Employment Service, Atlanta, Georgia, H. A. Pettus. (Construction Quartermaster, U.S. Army, Panama Canal Zone; 2 Elec. Engrs.—Power Station; 3 Draftsmen; 2 Architects; 3 Civil Engrs.)

Iowa State College, Ames, Iowa, O. A. Olson. (Electrical, mechanical, general, ceramic, and civil engineers—instructorship in Engineering Drawing—\$1800.)

Knox Porcelain Corporation, Knoxville, Tennessee, H. E. Williams. (Mechanical Engineer.)

Lone Star Defense Corp., Texarkana, Texas, C. C. Sorensen. (All engineers — mechanical draftsmen — Ordnance Plant—Subsidiary of B. F. Goodrich Co.)

Recent Air Commissions

As a fitting climax to their seven and one-half months training in the Army Air Corps, five Georgia Tech graduates were presented with the coveted silver wings and gold lieutenant bars at recent graduations at Randolph and Brooks Fields. The final phases of the Air Corps training program were completed by Harold C. Chandler, William L. Brown, Arthur E. Aenchbacher, Paul D. Cunningham, Jr., William L. Brown, Robert E. Beers and Henry L. Collier, Jr.

A letter-winning Engineer in football and track at Georgia Tech, Joseph S. Bartlett, former Asheville, N. C. man, is attempting to engineer a commission in the Air Corps for himself as an Aviation Cadet in training at Randolph Field, Texas.

Eight More Complete Training

According to news releases from the Public Relations Office, Advanced Flying School, Barksdale, La., the following men received their wings and commissions as second lieutenants: Thompson W. Armstrong, 22, son of Mr. and Mrs. J. W. Armstrong, of 749 Winton Avenue, Macon, Georgia. Mr. Armstrong attended Tech from 1937 until 1939. Horace A. Crosswell, 22, son of Mr. and Mrs. Gower Crosswell, 920 Adair Avenue, N. E., Atlanta, Ga. Mr. Crosswell attended Tech from 1937 until 1940.

From Randolph Field, Texas, was received the following information: Walter F. Keating, of Rossville, Ga., received his basic training and he completed it successfully. He went to Tech from 1936-37. Others to complete this training were Carlton L. Lee, of Atlanta, Ga., who went to Tech from 1938-41, and Howard D. Watkins, Jr., of Dunwoody, Ga., who was at Tech, 1936-37.

From Brooks Field Air Corps the following men received their commissions and wings: Stanley N. Simpson, of 543 Ashby Street, S. W., of Atlanta, who is the son of Mr. and Mrs. J. J. Simpson, of Atlanta. Alfred Q. Smith, Jr., of 66 The Prado, Atlanta, Ga., who is the son of Mr. and Mrs. A. Q. Smith, of Atlanta.

From Cochran Field, Georgia, was learned that Lt. Samuel R. Young, of College Park, Ga., son of Mr. and Mrs. S. R. Young, of College Park, Ga., received his promotion. He attended Tech and graduated in 1937.

Positions Available—(Cont'd.)

Naval Research Laboratory, Anacostia Station, Washington, D. C., A. Hoyt Taylor, Supt., Radio Division. (Elec. Engrs. for general radio work.)

Office of Production Management, Division of Civilian Supply, Washington, D. C., Norris B. Gaddess, Acting Executive Officer. (Industrial Engineers—management and production.)

The Oxford Company, 638 Lee Street, S. W., Atlanta, Georgia, Max J. Friedman. (Textile engineer—salesman and engineering.)

The Parker Appliance Company, 17325 Euclid Avenue, Cleveland, Ohio, W. R. Meredith, Personnel Dept. (Mechanical Engineer.)

Rotary Lift Company, Memphis, Tennessee, John B. Harrison. (Elec. and Mech. Engrs.—drafting.)

Savannah Machine and Foundry Co., Shipbuilding Division, Box 590, Savannah, Georgia, W. L. Mingledorff. (Mech. and Elec. Engrs.—drafting.)

Tennessee Coal, Iron, and Railroad Company, Birmingham, Alabama, Burton Cloud, Advertising Manager. (Industrial Management contact man and advertising layout man.)

J. A. Thornton, 410 Bona Allen Building, Atlanta, Georgia, Mrs. Anderson. (Sales engineering and drafting—mechanical engineers.)

Georgia Tech Helps to Keep 'Em Flying

RECENT ALUMNI OF TECH stationed at Wright Field, Ohio. Background—Curtiss P40 pursuit, one of the Army's best pursuit ships. L. to R. back row—R. L. Kimbrough, B. S. Bailey, P. L. Martin, H. R. Wright, R. Aderhold, B. Jackson, E. Graf, W. R. Weems, W. R. Sanderson. L. to R. front row—C. D. Weidler, R. A. Holt, C. Kurrle, C. C. Davis, C. A. Maegeli, L. V. Coursen, J. H. Voyles, C. C. Wilkins.

Will Burton Passes to Reward

Will Burton, Georgia Tech's respected and honored colored training room attendant for 37 years, died at his home in Atlanta on Saturday, December 20.

Past and present athletes, alumni, faculty members, students, and other friends of the school in Atlanta and afar, were saddened at his death, and outspoken in his praise. A large representation of these groups with Coach Alexander and his staff, star athletes of today and former years, alumni board and faculty members, newspaper and other friends, were in attendance at the funeral, and sent many lovely floral offerings in tribute to him who was ever faithful, and who had done so much for so many in his loyal, untiring, modest, willing, and respectful way.

Burton started to work at Georgia Tech under Coach Heisman, and was about seventy years old at his death. He owned his home and reared and educated a family of good citizens. He traveled everywhere with Tech's football, track, and baseball teams and considered every athlete on the Tech squad as his personal hero, to be cared for faithfully and well.

Alumni in U. S. Service

(Continued from last issue)

Leo J. Drum, Jr., (B.S., M.E. '35), one year active service.
 James E. Haile, (M.E. '38), Flying Cadet, Kelly Field, Tex.
 Harwell S. Huggins, B.S. '40), Camp Davis, N. C.
 F/C Wm. F. Jenkins, Flying Cadet Det., Lowery Field, Denver, Colo.
 Jack G. Johnson, Battery B, 214th Coast Artillery, Camp Stewart, Ga.
 James W. Lucas, (B.S. '35), Instructor, Advanced Flying School, Albany, Ga.
 F/C William R. McLain, Randolph Field, San Antonio, Texas.
 Max Milligan, (B.S. '36), Coast Artillery School, Gr. 19, Fort Monroe, Va.
 Bobby Pair, U.S.A. Air Corps.
 Billy Paschal, U.S.A. Air Corps.
 Lucius L. Pitts, (M.E. '39), Fort Benning, Ga.
 Ford E. Pratt (B.S. '33), care 76th Coast Artillery, Fort Bragg, N. C.
 Luther D. Wallis, ('22), Fort Benning, Ga.
 Charles R. Yates (Gen. Sci. '35), Camp Wheeler, Macon, Ga.
 Roane Beard, (Station not given.)
 John D. Hudson, (M.E.), U.S. Air Corps, Chanute Field, P. O. Box 322, Rantoul, Ill.

Ga. Tech Opens Basketball Season

Georgia Tech's basketball team opened the season against the University of South Carolina in Columbia, January 10, but the first college game on the home court is scheduled for January 15, with the University of Alabama.

Tech's prospects this season are bright, if the players stay in school. All of the better players of last season are back with the exception of Charlie Burroughs, and reinforcements of a promising nature are provided by such sophomores as Lance, Scruggs and Snyder.

The schedule:

January 10.....	South Carolina at Columbia
January 15.....	Alabama in Atlanta
January 17.....	Vanderbilt in Atlanta
January 20.....	Kentucky in Atlanta
January 24.....	Mercer in Atlanta
January 31.....	Auburn in Atlanta
February 3.....	Auburn at Auburn
February 6.....	L.S.U. at Baton Rouge
February 7.....	Tulane at New Orleans
February 11.....	Home game pending
February 14.....	Vanderbilt at Nashville
February 16.....	Kentucky at Lexington
February 19.....	Georgia in Atlanta
February 21.....	Georgia at Athens
February 27-28.....	Tournament at Louisville

C. E. Jarvis, III, Camp Lee, Va.
 James R. McCalman, (E.E. '34), 101st Signal Battalion, Company B, Camp Beauregard, La.
 John R. Mumma, 4th Ordnance, Fort Ord., Calif.
 Owen O. Scott, Jr. (T.E. '40), Classification Section, Reception Center, Fort Bragg, N. C.

The following named officers graduated on November 5, 1941 from the Signal Corps School, Fort Monmouth, N. J.: Lieutenants Elmer G. Bandy, Charles H. Bates, Henry S. Black, Jack H. Bohannon, Jack G. Condon, Frank L. Denton, Richard E. Guerin, Arthur M. Herron, Robert H. Hudson, Edgar D. Johnson, Hugh C. Moore, Guy W. Murdock, Bruce W. Ravenel, Thomas T. Ricks, Wilbert L. Sullivan, George M. Sutton, John W. Tyler, Robert C. Webb, James G. Wohlford.

The following named alumni are in the Army Air Corps; their stations have not been announced to us, so far: Dick Bates, J. T. Beals, Bobby Beers, R. R. Birnn, R. E. Brown, J. S. Cheek, R. S. Clinksale, Q. D. Corley, F. W. Dallas, S. H. Dillard, J. T. Gribble, M. C. Hagen, G. B. Kelly, J. J. LaRoche, Half Lamb, H. W. Lanford, Carlton Lee, D. R. Longino, Albert Muerth, Bill Murphy, Brooks Shelton, R. P. Talley, L. P. Wilson.

(More on page 55)

Alabama 20—Tech 0

By taking advantage of every break offered, the Crimson Tide of Alabama romped over the Tech Yellow Jackets on Saturday, November 15, by a score of 20 to 0, before a capacity crowd of 24,000, at Legion Field in Birmingham, Ala. This game kept Alabama in the running for their Cotton Bowl bid.

The Tide recovered a punt fumbled by Johnny Bosch in the first quarter, and put on a 33 yard drive that cut the Engineers' stout line into ribbons in 13 terrific smashes. It was Howard Hughes, substitute halfback for Jimmy Nelson, who skirted end for the touchdown as the second quarter opened. Guard Hecht missed converting.

Thereafter, Alabama could not generate a sustained march. They did not have to for the redoubtable Nelson, dancing like a figure skater, came back 69 yards with a Tech punt in his hands early in the third period for the game-breaking touchdown. Time and again he seemed stopped but he dodged behind his agile blockers or twisted out of inept tacklers to escape. Hecht kicked this extra point.

To sew up the game, Hughes, the able replacement for Nelson, lugged an Engineer punt 71 yards—a zig-zag journey marked by deadly blocking and futile tackling—to the Tech 4, where Bosch cleverly foiled two blockers and slowed him down for Hal Lamb to make the tackle. On the first play of the fourth quarter, Nelson came in to pitch a short pass to halfback Dave Brown, who dodged a Tech tackler with a flip of the hip and trotted over for a touchdown. Hecht converted and the count was 20 to 0.

As usual, Tech outrushed Alabama 10 first downs to 7. They outgained the Tide slightly—78 yards to 76 yards on the ground, but trailed in forward passing—57 to 75. It was the yardage of punts returned—197, which sewed up the game for the Tide.

Bullpups Defeat Baby Jackets

Seven hundred badly disappointed Tech Freshmen walked out of Grant Field, sadly fingering their rat caps after the Georgia Bullpups vanquished the Baby Jackets 29-13, on Thursday, November 27.

The favored Baby Jackets could not stop the terrific speed of Georgia and their versatile backs—Trippi, Vickery and Evans. Georgia's forward wall held Prokop, Luck and Berman down to just two touchdowns.

Trippi, without a doubt, played the most colorful game of any player on the field. He kicked the field goal which put the Bullpups in the lead, and ran, punted and passed the ball like the fictional Boley Bolenciewicz of Clayton. Vickery played second fiddle only to Trippi. Plunging through the Tech forward wall and tossing beautiful passes, he was directly responsible for two of Georgia's four touchdowns.

Jake Cox of Tech, in the second quarter, kicked a beautiful 57-yard punt which rolled out on the Georgia one inch line.

Berman, Prokop and Luck all played beautiful games for the Tech Freshmen, but the Georgia team was just too fast.

Florida 14—Tech 7

The desperate, hard fighting Florida Gators left the Tech Yellow Jackets on the small end of a 14 to 7 score, while 15,000 spectators jammed the pretty sunken bowl of Florida Field, at Gainesville, Fla., Saturday, November 22.

All the scoring was done in the second half, the opening pair of periods being productive only of a bitterly fought melee, with Tech mostly on the defensive, and featured by a curious exchange of pass interceptions, of which Mr. Bob Ripley might well take note.

Once again Georgia Tech rang up more first downs and gained more yards from the snap. While Davey Eldredge was matching Tommy Harrison for the individual yardage at 72 apiece and Bobby Dodd was out-yarding Fondren Mitchell in second place, 32 to 27.

The Gators got away to a late lead as the second half opened, and without any delay. Lane kicked off to McHugh in the Tech end zone and the speedy backfielder sprinted out to the Tech 28, where he was tackled hard and let the ball get away from him, Forest Ferguson recovering for Florida. Harrison went off tackle for a couple of yards and then touched off the prize play of a spectacular gain by shooting a flat pass to Ferguson, who was promptly surrounded, spun once and fired a lateral to Hull, Gator tackle, who in turn spun out of a desperate tackle and over the goal line. Paul Eller kicked the point and it was Florida 7, Tech 0 and only a minute and a half of the second half gone.

A little later Harrison, who was playing a heroic role all afternoon, slung a neat pass to Cahill, who was finally brought down by McHugh and Eldredge on the Tech 5. The score was set up. Harrison slashed in for 4 yards and Mack took it over. Eller again converted.

Without delay the Jackets showed their stuff, however. The kickoff went out of bounds and Tech started from her own 40. By the terrific line smashes of Dodd, Eldredge and McHugh the ball was moved, in a few minutes, down to the one-yard line. On the next play it was a touchdown, but the Tech backfield was in motion and the ball was back at the 6-yard line. Plaster hit tackle for one yard and Eldredge for two more, and then Plaster went headlong over guard for the score, and followed by kicking the point, and the score was now Florida 14 and Tech 7, with 10 minutes remaining to play. Tech was putting up a last minute rally, but due to brilliant pass interceptions they were unable to make the tally.

Tech-California Game Cancelled

Tech officials recently issued the following statement:

"The game between the University of California and Georgia Tech on December 27 has been cancelled by mutual agreement.

"Many of the boys will soon be in the services. Under present conditions, the boys and their families feel it wise for them to spend this Christmas at home.

Mr. Kenneth Priestley, general manager of the Associated Students of the University of California, expressed his keen regret and hope that conditions will soon make possible resumption of a most pleasant relationship."

Georgia Tech Alumni in Army and Navy

It is considered important again to state that the alumni survey, covering those who are now on active duty, is being assiduously continued and the assistance of all alumni and other friends, particularly those in the service, is urgently requested for information on all Georgia Tech men in the service on whom we have no record to date, or on whom our present records are incomplete or incorrect.

Including the 1941 class, some 1,550 reserve commissions have been granted in the Army R.O.T.C. alone at Georgia Tech, since the granting of the department's first army reserve commissions in 1920.

Likewise, some 402 Naval R.O.T.C. commissions have been granted since 1930, when reserve commissions in the Navy were first granted at Tech. This does not take in account those who have received permanent commissions in the Navy supply corps and the Marine corps, nor the eight Navy seniors this year who were named to the Navy supply corps for permanent commissions.

In all, there are 1,961 and more who have earned their reserve commissions in the excellent Army and Navy R.O.T.C. units at Georgia Tech, and it is safe to assume that all of them, as physically fit, are now in their respective branches of the service.

The foregoing total of 1,952 and more doesn't complete the figures by any means for, as may readily be seen, large numbers on the comprehensive list as published below and those yet to be published were not in the R.O.T.C. branches, nor in the full-time reserve courses, while at Georgia Tech.

More lists are to be shown in subsequent issues of the *Alumnus*. A partial roll, however, of those now in the service is continued as follows:

Army

Colonel R. H. Hutcheson, (Ch.E. '18), Douglasville, Ga.
 Lieutenant Colonel Cushman, Station as yet unknown.
 Lieutenant Colonel K. J. Fielder, 1550th Service Unit, Hq. Co., Fort Knox, Ky.
 Lieutenant Colonel A. B. Pitts, Commanding Officer, Gulf Coast Air Training Center, Enid, Oklahoma.
 Major Robert W. Beall, (E.E. '18), Corps of Engineers, 512 Forrest Rd., N. E., Atlanta, Ga.
 Major Ed. T. Newton, (E.E. '26), Air Base Signal Officer, Langley Field, Va.
 Major Arthur H. Park, (Comm. '21), Camp Claiborne, La.
 Major Elmo L. Patton, (Ch.E. '27), Asst. Ordnance Officer of Armored Force, Fort Knox, Ky.
 Captain J. T. Braswell, Jr., Camp Davis, N. C.
 Captain Burns C. Cox, Ordnance Dept., Hdq. 5th Division, Fort Custer, Mich.
 Captain Ralph N. Read, Penn Central Air Lines, Washington Air Port, Washington, D. C.
 First Lieutenant J. D. Collins, Jr., Chemical Warfare Div., U.S.A., Washington, D. C.
 First Lieutenant Robert S. Holmes, (C.E. '38), Provost Marshal, General's Office, War Dept., Washington, D. C.
 First Lieutenant Wilfred L. O'Farrell, (A.E. '35), 67th C.A. (A.A.), Fort Bragg, N. C.
 First Lieutenant Jack H. Tribble, Jr., C.A. (A.A.), Camp Eustis, Va.
 Lieutenant Arthur E. Aenchbacher, Randolph Field, Tex.
 Lieutenant Robert E. Beers, Randolph Field, Tex.
 Lieutenant William L. Brown, Randolph Field, Tex.
 Lieutenant F. M. Burt, Hickam Field, T. H.
 Lieutenant Harold C. Chandler, Randolph Field, Tex.
 Lieutenant H. L. Collier, Randolph Field, Tex.
 Lieutenant R. L. Culpepper, Panama Canal Zone.
 Lieutenant Paul D. Cunningham, Jr., Randolph Field, Tex.
 Lieutenant T. O. Day, Panama Canal Zone.
 Lieutenant Leo J. Drum, Jr., Q.M.C., Utility Officer, Craig Field, Selma, Ala.
 Lieutenant Edward R. Flynt, (E.E. '39), 58th Signal Battalion, Camp Forrest, Tenn.
 Lieutenant H. K. Fuller, Hickam Field, T. H.
 Lieutenant H. C. Gheesling, 19th Q.M. Bn. Arm'd Division, Fort Knox, Ky.
 Lieutenant Warren C. Gregory, Air Depot, Brookley Field, Mobile, Ala.
 Lieutenant I. J. Harrell, Hickam Field, T. H.
 Lieutenant Albert E. Harrison, (E.E. '40), Signal Corps, 4th Interceptor Command, Camp Haan, Calif.
 Lieutenant F. P. Hudson, Panama Canal Zone.
 Lieutenant E. E. Livingston, Panama Canal Zone.

Lieutenant W. P. Maynard, Panama Canal Zone.
 Lieutenant George H. McKee, Jr., (E.E. '40), 13th C.A., Fort Barrancas, Fla.
 Lieutenant John R. Mumma, care of Postmaster, Seattle, Wash.
 Lieutenant Carlton O. Niblack, Jr., (Chem. '32), B.B.T.C., Camp Davis, N. C.
 Lieutenant Rube H. Oglesby, Jr., (C.E. '38), 43rd Engineers, Camp Robinson, Ark.
 Lieutenant Lucius L. Pitts, (M.E. '39), 21st Ord. Bn., Fort Knox, Ky.
 Lieutenant Walter C. J. Saeman, (Ch.E. '40), Ord. Dept., 32nd Ordnance Co., Fort Bragg, N. C.
 Lieutenant R. N. Skalwold, 696 Ord. Co., Wheeler Field, T. H.
 Lieutenant George M. Sutton, Jr., (E.E. '40), Olympia Filter Center, Armory Bldg., Olympia, Wash.
 Lieutenant W. C. White, Puerto Rico.
 Instructor John D. Hutcheson, U.S. Air Corps, P. O. Box 322, Rantoul, Ill.
 Post Signal Officer Thomas S. Pryor, (E.E. '36), Camp Wheeler, Ga.
 P/C Joseph M. Averill, Air Corps Training Detachment, Coral Gables, Fla.
 P/C Raymond G. Behm, Advanced Flying School, Albany, Ga.
 Private Harry Gibbons, (T.E. '40), G-3, 45th Division, Camp Barkeley, Texas.
 Private Andrew J. Moye, (Comm. '32), 13 Om. Bn. (Armored), Fort Knox, Ky.
 Private W. B. Seale, Batt. C, 101st Sep. Bn., C.A. (A.A.), Camp Stewart, Ga.

Navy

Commander Harry F. Carlson, (B.S. '16), Pearl Harbor, T. H.
 Captain T. C. Moore, Jr., (E.E. '36), U.S.M.C., 3rd Defense Bn., Pearl Harbor, T. H.
 Lieutenant Elliott W. Parish, Jr., Aviation Repair Unit 2, Norfolk, Va.
 Lieutenant G. W. Sackett, Jr., Naval Air Base, Bermuda, British W. I.
 Lieutenant (J.G.) William N. Clyatt, U.S. Naval Reserve Aviation Base, Atlanta, Ga.
 Lieutenant (J.G.) Luther Z. Drennon, U.S. Naval Reserve Aviation Base, Atlanta, Ga.
 Lieutenant (J.G.) Joseph A. Heinrich, Radio Material Office, Administration Building, Pearl Harbor, T. H.
 Lieutenant (J.G.) G. H. Hightower, U.S. Naval Reserve Aviation Base, Atlanta, Ga.
 Lieutenant (J.G.) Frank W. Holt, U.S. Naval Reserve Aviation Base, Atlanta, Ga.
 Lieutenant (J.G.) John B. Kackley, Office of Naval Intelligence, Navy Dept., Washington, D. C.
 Lieutenant (J.G.) J. A. Frank Neal, 685 Bush Avenue, Buffalo, N. Y.
 Lieutenant (J.G.) Robert H. Ogletree, U.S. Naval Reserve Aviation Base, Atlanta, Ga.
 Lieutenant (J.G.) James K. Shippey, U.S. Naval Reserve Aviation Base, Atlanta, Ga.
 Ensign David J. Goldstein, U.S.S. Texas, care of Postmaster, N. Y. C., N. Y.
 Ensign Frank D. Jamison, (B.S. '41), is stationed at Washington, D. C.
 Ensign John W. Meehan, Jr., care of Naval Intelligence, Naval Bldg., Washington, D. C.
 Ensign Richard M. Nelson, Jr., Navy Supply Pier, Casco Bay, Portland, Me.
 Ensign Jack U. Nixon, Charleston Navy Yard, Charleston, S. C.
 Ensign Henry L. Plage, (I.M. '37) Navy Yard, Charleston, S. C.
 Ensign Charles Roach, U.S.S. Prairie, care of Postmaster, N. Y. C., N. Y.
 Ensign L. A. Wagnon, U.S.N.R. Ordnance Dept., Washington, D. C.
 Ensign Wilder Woods, U.S.S. Preston, care of Postmaster, N. Y. C., N. Y.
 A/C Frank J. Calderone, Jr., U.S.N.A.S., Floyd Bennett Field, Brooklyn, N. Y.
 A/C A. M. Cargile, U.S.N.A.S., Corpus Christi, Tex.
 A/C George Center, U.S.N.A.S., Corpus Christi, Tex.
 A/C Homer V. Cook, U.S.N.A.S., Corpus Christi, Tex.
 A/C W. R. Kreiter, U.S.N.A.S., Corpus Christi, Tex.

It Worked in Reverse

As the Yellow Jackets bowed to the Bulldogs, the Sigma Chis were proclaimed the champion decorators of Georgia Tech.

Their exhibit showed a bulldog being cut by a buzz saw and a banner with words, "Bulldogs will get it in the end."

The Pi Kappa Phis were awarded second prize for their decoration which showed a mechanical yellow jacket stinging a bulldog again and again.

Third prize went to the Alpha Tau Omega fraternity with a scene depicting a bandaged bulldog in a dog pound with a sign reading, "Jackets Pound Bulldogs."

Georgia 21—Tech 0

The football playing Bulldogs of Athens visited Grant Field Saturday, November 29, and before they left they had broken through a desperate field of Yellow Jackets and had three times crossed the double stripe. The Engineers offered considerable resistance to the visiting gridmen. However, it was not until Frankie Sinkwich gave wings to the ball that he and his teammates could produce a score.

Early in the second quarter Poschner went down on his knees in the end zone to complete the first scoring aerial. Dick Conger towered over the heads of Tech's backfield to grab another flip to the double stripe marker, and Lamar Davis completed another to end the scoring for the day. Leo Costa, the place-kicking specialist, relieved Sinkwich to make the after-touchdown conversions.

A high spirited Tech team wore those blue jerseys to win and Georgia can truly say they had met the best Tech had to offer.

During the first quarter of the contest it was very much anybody's ball game. Tech had outgained the visitors in first downs and in rushing, Georgia had returned with more than ample yardage through the air. In the waning minutes of the second quarter, however, the Red and Black machine turned loose and the Engineers were able to ineffectively threaten the Bulldog defended goal but twice more.

Many observers, well versed in gridiron activities, considered the Tech line the best they had seen all season. It certainly showed no signs of weakness against Georgia. Harry Arthur and George Webb kept those fleet-footed Georgia boys well confined between the Engineers' flanks. On defense, Captain Sanders set a high mark for his teammates to shoot at. Wax Jordan won high acclaim for his performance at guard from both teams.

Because of the dogged struggle, these men put up from the starting whistle to final gun, Frankie Sinkwich failed to break the yardage record established by Whizzer White. In this game, Sinkwich gained only 64 yards over the turf, which is a new low for the Ohio boy this season. The tightening of ground defense, however, allowed Davis, Dudish, and Conger to make sizeable gains on the receiving end of Sinkwich's passes.

Naval ROTC Commandant—(Cont'd.)

Captain Babcock has held seven commands in home and foreign waters and he has decorations for the Spanish War campaign, the battle of Santiago, the Mexican campaign, and the first World War, in addition to the Philippine insurrection. He has received the Order of the British Empire and Cross of the French Legion of Honor.

The new commandant has lived in California since his retirement in 1937.

L. F. KENT, '20, Pres. & Gen. Mgr.
C. R. CARY, '24, Vice-Pres. & Engineer

Special Heavy Duty Heating Unit
for Schools, Churches and
Theatres.

**Heating, Ventilating and Cooling Systems for
Residences, Schools, Churches and Theatres**
Designed, Manufactured and Installed
Equipment Furnished for Using Coal, Natural Gas or Oil

Complete Engineering Service

MONCRIEF FURNACE CO.

676 HEMPHILL AVE., ATLANTA, GA.

1933—Geographical Alumni Directory—1934

1933

CONTINUED
FROM LAST ISSUE

FOREIGN

BAHAMAS

NASSAU

'33—Parks, K. F., BS in EE.

BRAZIL

RIO DE JANEIRO

'33—Almeida, S. V. E., BS in EE, Rua S. Clemente 168 - XVIII.

CUBA

HABANA

'33—Schwalm, H. C., BS in EE, San Joaquin 33 bajos.

PALMA SORIANO

'33—Fiol, J. R., BS in ME, Apta. 40.

MANCHUKO

HARBIN

'33—Mahoff, G. A., BS in AE.

MEXICO

SAN LUIS POTOSI

'33—Rodriguez, A. U., BS in ME, Central Mexico Light & Power Co.

MIDWAY ISLANDS

'33—Helmholtz, H. E., BS in CE, U. S. Engineers.

PANAMA

CANAL ZONE

'33—Robertson, W. R., Jr., BS in AE, Albrook Field

PANAMA CITY

'33—Galindo, I. A., BS in Arch., P. O. Box 502.
'33—Galindo, J. D., BS in CE, P. O. Box 502.
'33—Jimenez-Sierra, I., BS in Arch.

VENEZUELA

CARIPITO

'33—Brefeith, G. A., BS in AE.

DECEASED

'33—Dowling, R. H., BS in GS.
'33—Estes, T. N., BS in TE.
'33—Taylor, J. C., Jr., BS in ChE.
'33—Vogelgesang, C. O., BS in EE.

1934

ALABAMA

BESSEMER

'34—Callier, E. M., BS in EE, RFD No. 1.

BIRMINGHAM

'34—Hoster, J. E., BS in Arch., 1705 4th Ave. W.

DOTHAN

'34—Murray, J. B., Jr., BS in Comm., 463 E. Main St.

FLORENCE

'34—Cisco, R. W., Jr., BS in Comm., C. I. T. Corps

'34—Cohen, L. D., BS in EE, 422 Tennessee St.
'34—Ludlam, R. R., BS in ChE, 417 N. Pine St.
'34—Thomas, F. W., BS in CE, Star Route 10.

OPP

'34—Martin, J. McK., BS in ME.

PARRISH

'34—Legar, T. F.

SHEFFIELD

'34—Martin, F. H., BS in ME, Ring Stove & Range Co.

STEVENSON

'34—Austin, W. A., BS in Comm.

ARKANSAS

FORREST CITY

'34—Bridgeport, J. T., BS in EE.

LITTLE ROCK

'34—Bale, J. D., BS in ME.

CALIFORNIA

SAN DIEGO

'34—Hurst, L. A., BS in ChE, USN, VS-42, Fleet Air Detach.

CONNECTICUT

OLD LYME

'34—Smith, E. G.

DELAWARE

SMYRNA

'34—Price, R. G., BS in CE.

WILMINGTON

'34—Mashburn, R. T., BS in ChE, Hercules Powder Co.

'34—Pendergrast, A. H., BS in ChE, 1301 W. 13th St.

'34—Powell, E. B., BS in ChE, Hercules Powder Co.

'34—Powell, E. B., BS in ChE, Hercules Powder Co.

DIST. OF COLUMBIA

'34—Harris, J. M., BS in Comm., Quartermaster Gen. Office.

FLORIDA

FILLMORE

'34—Ford, E. E., BS in ME.

FORT PIERCE

'34—Locke, J. F., BS in EE, P. O. Box 810.

JACKSONVILLE

'34—Akers, D. C., Jr., BS in ME, 2331 Riverside Ave.

'34—Petty, R. M., BS in Comm., Route 5, Box 760-A.

LAKELAND

'34—Zimmerman, C. W., BS in EE, 604 E. Parker St.

MIAMI

'34—Cleveland, R., BS in EE, Box 942.

'34—Elebash, A. P., BS in AE, Pan-Amer. Airways.

'34—Hoyt, H. W., BS in AE, Pan-Amer. Airways.

'34—Hudson, H. R., BS in ME, Pan-Amer. Airways.

'34—Levitt, W., BS in CE, 160 N. E. 43rd St.

'34—Micka, F., 2255 S. W. 7th St.

PENSACOLA

'34—Nickelsen, B. J., BS in CE, 815 E. Jackson St.

PINECASTLE

'34—Porter, C. W., BS in ME.

SANFORD

'34—Cogburn, C. W., BS in EE, 217 W. 17th St.

SARASOTA

'34—Beck, E. R., BS in EE.

TALLAHASSEE

'34—Perkins, J. E., Jr., 323 E. Call St.

TAMPA

'34—Muse, J. D., BS in Comm., Infantry Reserve, MacDill Field.

'34—Short, C. A., Jr., BS in ME, 112 Howard Ave.

WEST PALM BEACH

'34—Hamly, R. E., BS in ChE, 738 Kanuga Dr.

'34—Wilson, R. L., BS in Comm.

GEORGIA

ACWORTH

'34—Collins, D. B., BS in EE, Box 93.

ADAIRSVILLE

'34—Ward, E. C., BS in CE.

AMERICUS

'34—Bell, F. L., BS in Comm., Americus Finance Co.

'34—Turpin, F. H., Jr., BS in Comm., 229 Taylor St.

ALBANY

'34—Ferguson, Newtor Rd.

ATHENS

'34—Fowler, D. C., BS in EE, Jefferson Rd.

ATLANTA

'34—Adams, D. L., BS in EE, 409 Clifton Rd.

'34—Alexander, M. D., BS in ChE, 97 5th St.

'34—Allen, H. L., BS in Comm., Nat. Biscuit Co., 34 Elliot St.

'34—Askew, J. N., Jr., BS in Comm.

'34—Atkins, G. W., BS in ChE, 19 W. Andrews Dr.

'34—Barton, T. R., BS in Comm., 699 Penn Ave.

'34—Becerra, F., BS in ME, 94 North Ave.

'34—Blackwell, J. C., BS in ChE, 462 Angier Ave., Apt. 4.

'34—Blalock, D. B., Jr., BS in GSci, 1050 Ponce de Leon Ave.

'34—Brady, C. C., BS in Comm., 1144 North Ave., Apt. E-6.

'34—Brittain, R. W., Jr., 1408 Oakdale Rd.

'34—Brown, J. C., Georgia Power Co.

'34—Brown, V. S., BS in Comm., 140 Spring St.

'34—Cardwell, H. D.

'34—Carter, M. A., BS in Comm.

'34—Chambers, W. H., BS in Comm., 340 Brentwood Dr.

'34—Clarke, H. C., BS in GSci, 1290 Allene Ave.

'34—Colvin, J. J., BS in EE and ME, Moncrief Furnace Co., 676 Hemphill Ave.

'34—Combs, J. H., BS in Arch., 280 8th St.

'34—Coppage, E. J., BS in CE, 630 Cleburn Terrace.

'34—Corn, J. D., 2222 Peachtree Rd.

'34—Davidson, W. M., BS in Comm., Ward White Co., Healy Bldg.

'34—Davis, H. C., 300 Inman St.

'34—Davis, W. A., BS in Comm., 219 Forsyth St.

'34—Deacon, E. L., 1224 Mansfield Ave.

'34—DeGive, L., BS in CE, 68 Peachtree Circle.

'34—deMontis, M. E., BS in CE, 1662 Pelham Rd.

'34—Evans, E. M., BS in GSci, 47 28th St.

'34—Gentry, J. N., BS in AE, 3051 Piedmont Rd.

'34—Guest, W. A., Jr., BS in EE, 493 Atwood St.

'34—Hall, R. A., BS in AE, 705 Myrtle St.

'34—Hamby, G., BS in EE, 132 North Ave.

'34—Hardin, C. T., BS in Comm., 354 Moreland Ave.

'34—Harris, G. N., BS in Comm., 35 Woodcrest Ave.

'34—Hatcher, J. W., BS in Comm., 545 Greenwood Ave.

'34—Hitchens, J. H., BS in CE, Ordnance Off. Hdq., 4th C.A.

'34—Hoben, H. E., BS in AE, 630 Bonaventure Ave.

'34—Hogge, H. E., BS in CE, 771 Piedmont Ave.

'34—Honnell, M. A., BS in EE, EE Dept., Ga. Tech.

'34—Horne, J. U., Jr., Roxboro Rd.

'34—Hunnicutt, J. L., BS in GSci, 34 Rockford Rd.

'34—Jackson, W. T., BS in TE, 1034 Oak St.

'34—Jamison, C. W., BS in Comm., 1323 Cit. & Sou. Natl. Bank Bldg.

'34—Johnson, C. G., BS in TE, 757 Rosedale Ave.

'34—Johnson, C. H., BS in ME, 935 Peachtree Rd.

'34—Johnson, E. M., BS in CE, 712 Ashby St.

'34—Johnson, J. A., BS in Comm., 574 Seminole Ave.

'34—Jones, P. M., BS in EE, 844 Boulevard.

'34—Judge, T. J., BS in EE, 1255 Ponce de Leon.

'34—Kilner, G. S., BS in GSci, 1197 Virginia Ave.

'34—Kuniansky, I. L., 1090 Woodland Ave.

'34—Larkin, L. M., 719 Spring St.

'34—Leitch, J. J., BS in Comm., Chevrolet Motor Co.

'34—Lowry, M. M., BS in EE, 1395 Beecher St.

'34—McFarland, W. McG., BS in Comm., 449 Greenwood Ave.

'34—McLendon, J. J., Jr., BS in ME, 812 Clement Dr.

'34—Mattingly, B., BS in AE.

'34—Meridith, W. C., BS in ME, 1153 St. Charles Pl.

'34—Mills, F., BS in ChE.

'34—Morton, J. R., 9 Evelyn Pl.

'34—Mundy, A. J., Jr., BS in CE, 508 Standard Bldg.

'34—Nichols, C. W., BS in Comm., 1230 Euclid Ave.

'34—O'Beirne, E. N., Jr., BS in ME, 118 W. Wesley Ave.

'34—Owens, J. R., BS in Comm., 16 Prescott St.

'34—Payne, H. L., 866 St. Charles Ave.

'34—Peterson, W. B., BS in Comm., care of Zachry Clothing Co.

'34—Phelps, J. W., BS in Comm., 131 Forest Ave.

'34—Pruitt, J. E., BS in ME, 773 Techwood Dr.

'34—Ridley, F. M., BS in GSci., 1148 Piedmont Ave.

'34—Rivers, M. P., BS in Comm., 67 Peachtree Pl.

'34—Rives, S. R., BS in EE, 760 Woodland Ave.

'34—Robert, L. W., III, BS in GSci., 121 8th St.

'34—Rodgers, L. E., Jr., BS in Comm., 4040 Brookhaven Dr.

'34—Schilling, R. W., BS in Comm., 763 Amsterdam Ave.

'34—Seigler, T. J., Jr., BS in EE, 1255 Ponce de Leon Ave.

'34—Seydell, P. V., ChE, Box 36, Station D.

'34—Shaw, D. F., BS in CE, 793 Williams St.

'34—Shockley, T. R., BS in EE, 578 Dunn St.

'34—Spratling, T. L., Jr., BS in Comm., 1508 Stokes Ave.

'34—Strother, G. F., Jr., BS in EE, 295 5th St.

'34—Taylor, L. H., BS in ME, 887 Ponce de Leon Ave.

'34—Tharpe, R. H., BS in Comm., 619 Trust Co. of Ga. Bldg.

'34—Tucker, E. A., BS in Comm., 1178 Piedmont Ave.

'34—Thomason, J. C., Jr., BS in EE, 2151 Boulevard Drive.

'34—Van Houten, R. A., BS in Comm., 170 5th St.

'34—Wardle, R., Jr., BS in CE, 4720 Harris Trail.

'34—West, R. B., Jr., BS in ME, 533 Ridgecrest Rd.

'34—Williams, J. B., BS in ME, Imperial Hotel.

'34—Wilson, J. R., Jr., BS in Comm., 309 10th St.

'34—Witcher, C. M., BS in GSci, 1065 McLynn Ave.

'34—Wolcott, C. W., BS in Comm., 548 Ridgecrest Rd.

'34—Wood, D. M., Jr., 452 Cleveland Ave.

'34—Woodbury, J. T., BS in Arch., 63 Warren St.

'34—Wysong, C. F., BS in CerE, 1263 Peachtree.

AUGUSTA

'34—Baker, A. H.

'34—Douglas, J. C., Jr., BS in EE, 414 Lincoln St.

'34—Watkins, A. C., BS in GSci, 817 Hickman Rd.

'34—Wren, V. R., BS in EE, 625 Crawford Ave.

AVONDALE ESTATES

'34—Pope, A. Y., BS in AE, 5 Avondale Rd.

BYRON

'34—Chrisholm, J. H., BS in EE.

'34—Chrisholm, J. N., BS in ChE.

'34—Poole, J. M., BS in Comm.

CADWELL

'34—Hicks, J. E., BS in Comm.

CAMAK

'34—Moore, T. G., Jr., BS in Comm.

CANTON

'34—Campbell, A. M., BS in EE, 70 S. Church St.

'34—Pritchard, R. L., BS in CE.

CARROLLTON

'34—Aldridge, F. W., BS in EE.

CARTERSVILLE

'34—McAllister, F. A., BS in ME, 124 Forest Ave.

CHAMBLEE

'34—Turner, L. I., Jr., BS in AE.

CLARKDALE

'34—Mellichamp, R. G., BS in TE, 20 Newark Ave.

CLARKESVILLE

'34—Frye, B. E., BS in Comm.

CLIMAX

'34—Guffrey, W. H., BS in CE.

COLLEGE PARK

'34—Slade, S. H., BS in GSci, 118 Harvard Ave.

COLUMBUS

'34—Carr, J. H., BS in EE, 1338 Talbotton Ave.

'34—Castleberry, W. W., BS in EE, 2909 Peabody.

'34—Dozier, T. P., Jr., 1334 Peacock Ave.

'34—Herndon, D. H., 1526 Forest Ave.

'34—Livingston, E. S., BS in TE.

COMMERCE

'34—Sanders, M. T., BS in Comm.

CORDELE

'34—Henry, D. L., BS in ChE.

CUTHBERT

'34—Wilkinson, T. D., Jr., BS in Comm.

DAMASCUS

'34—Pickron, F. E.

DECATUR

'34—Anderson, H. B., BS in AE, Columbia Seminary.

'34—Eell, F. M., BS in ChE, 115 Beaumont Rd.

'34—Kelly, W. D., BS in GSci, 302 Nelson Ferry Rd.

'34—Ledbetter, S. B., BS in ME, 329 McDonough St.

'34—Maynard, J. N., BS in Comm., 126 Barry St.

1934—Geographical Alumni Directory—(Cont'd.)

- '34—Ripley, W. C., BS in Comm., 121 Woodlawn Ave.
 *'34—Rushing, W. R., BS in EE, 245 S. Chandler.
 '34—Rutland, G. W.
 '34—Speights, R. M., BS in EE, Route No. 2.
 '34—Steele, J. M., BS in Comm., 604 Sycamore St.
 '34—Talmadge, F. E., BS in EE, Columbia Seminary.
 '34—Thran, U. O., BS in Comm., 202 Benson St. W.
DRY BRANCH
 '34—Fargason, D. J., Cer E, Ga. Kaolin Co.
 '34—Spangler, J. C., BS in ME, Ga. Kaolin Co.
EAST POINT
 '34—Cartledge, C. M., BS in ChE, 309 Dorsey Ave.
ELBERTON
 '34—Thornton, J. A., BS in EE, 141 Trustin St.
EMORY
 '34—Tufts, A., BS in ME, Emory University.
FAYETTEVILLE
 '34—Steinheimer, R., BS in EE.
FORT BENNING
 '34—Freedman, J. D., BS in Comm., 62nd Air Base Group, Lawson Field.
GAINESVILLE
 *'34—Bowden, E. E., BS in Comm.
 '34—Cantrell, T. A., AE, 31 Academy St.
 '34—Wilson, H. A., Jr., BS in AE, Riverside Military Academy.
GRAY
 '34—Morton, J. E., Jr., BS in ME.
GRIFFIN
 '34—Funkenstein, L., Jr., BS in EE, 372 E. College St.
 '34—Futral, J. G., BS in ChE, Box 29, Route 4.
 '34—Mills, J. B., Jr., BS in ME.
 *'34—Richardson, J. W., BS in ChE, 225 N. 13th St.
HAMILTON
 '34—Williams, J. R., BS in GSci.
HAPEVILLE
 *'34—Carroll, L. L., BS in Comm., 1545 Atlanta Ave.
HAWKINSVILLE
 '34—McAllister, J. A., BS in ME, 514 Rawles St.
HAZLEHURST
 '34—Jarman, M., Jr., BS in CE.
JACKSON
 '34—McMichael, W. D., BS in Comm.
JAMES
 '34—Wood, Elmo J.
KENNESAW
 '34—Latimer, J. M., BS in EE, RFD No. 2.
- LAGRANGE**
 '34—Williamson, C. L., BS in Comm., Box 444.
LAWRENCEVILLE
 '34—Teague, J. D., Jr., BS in CE.
LEESBURG
 '34—Goodwin, B. C., BS in EE.
LULA
 '34—Jones, P., BS in TE.
MACON
 '34—Maddux, H. L., BS in GE, 709 Courtland Ave.
 *'34—Mims, R. D., N. Arlington Pl.
 '34—Montgomery, J. R., BS in EE, 735 College St.
 *'34—Slocum, BS in CerE, 112 Courtland Ave.
 '34—Tampin, J. F., BS in CE, 277 Ell St.
 '34—Warren, D. A., BS in Arch., 142 Beverly Pl.
 '34—Willingham, O. S., BS in Arch., 139 Jefferson Terrace.
MARIETTA
 '34—Wellons, R. S., BS in EE, 502 Powder Springs Rd.
MOULTRIE
 '34—McCalman, J. R., BS in EE, E. P. McLean Eng. Co.
 '34—Ray, H. G., Jr., BS in Comm.
NEWMAN
 '34—McDaniel, W. O., BS in EE, 28 Jackson St.
 '34—Sponcler, M. M., BS in GSci., 65 Jackson St.
OXFORD
 '34—Boggus, H.
PERRY
 '34—Roberts, A. E.
RAY CITY
 '34—Pattern, J. E., BS in ME.
 '34—Pattern, P. P., BS in ME.
ROME
 '34—Barrett, T. J., 304 E. 8th St.
 '34—Booker, O. D., BS in ME, 19-A Cherokee St.
 '34—Hammond, A. B., Jr., BS in GSci., 904 E. 2nd Ave.
 '34—Roberts, J. T., BS in Comm., 705 Broad St.
SAVANNAH
 '34—Carellas, L. G., BS in EE, 719 E. Broad St.
 '34—Edwards, L. M., BS in EE, 213 W. 32nd St.
 *'34—Glaiber, G. S., BS in EE, 120 E. Park Ave.
 '34—Hammond, C. F., Jr., BS in ME, The Steel Products Co.
 '34—Hollins, W. D., BS in CE, 108 W. 34th St.
 '34—Scordas, H. T., BS in ChE, 333 Whitaker St.
 '34—Sweeny, H. M., BS in EE, 901 Whitaker St.
- SPARTA**
 '34—McConigly, R. D., P. O. Box 211.
SMYRNA
 '34—Dabney, F. C., Jr., BS in ME.
 '34—Henley, J. B., Jr., BS in EE.
 '34—Konigsmark, R., Jr., in TE.
 '34—Lovejoy, W. P., BS in EE, Springhill.
TENNILLE
 '34—Burkett, H. F., BS in EE.
THOMASVILLE
 '34—Clayton, W. R., BS in EE, 123 E. Jefferson St.
VALDOSTA
 '34—Rabun, E. D., BS in ME.
WATKINSVILLE
 '34—Crowley, A. Y.
WAYCROSS
 '34—Pirkle, M. W., BS in AE, 603 Nichols St.
WAYNESBORO
 *'34—Herrington, C. E., BS in CE.
WEST POINT
 '34—Ball, G. L., BS in ME, P. O. Box 374.
 *'34—Branson, C. E., BS in EE, Lanett Bleachery & Dye Works.
- ILLINOIS**
ALTON
 '34—Strain, P. S., BS in ChE, Shell Pet. Corp., 523 E. 7th St.
CHICAGO
 '34—Magill, W. C., BS in TE, Sears-Roebuck & Co.
 '34—McFarlane, J. A., BS in Comm., Sou. Mills Inc., 1112 Merchandise Mart.
 '34—Mills, S. N., BS in Comm., 5002 B.N. Ashland Ave.
 '34—Payne, R. M., BS in TE, Charles Wheeler Nicol, 59 E. Van Buren St.
EVANSTON
 '34—Tanner, F. L., 2111 McDaniel Ave.
PEORIA
 '34—Enslow, F. B., BS in ME, 112-A Lehman Bldg.
- INDIANA**
INDIANAPOLIS
 '34—Brown, J. P., BS in Comm., Ind. Athletic Club, Meridian and Vermont Sts.
 '34—Holbrook, T. R., BS in ChE, 106 W. North St.
- KENTUCKY**
DANVILLE
 '34—Bailey, J. H., Jr., BS in EE, Ky. Utilities Co.
FORT KNOX
 '34—Wall, J. N., BS in Comm., Tank Dept., Armored Force School.
- LOUISVILLE**
 '34—Lowndes, G. W., Jr., BS in Comm., Wheeling Corrugated Co.
MADISON
 '34—Casner, H. L., BS in Arch.
MADISONVILLE
 '34—Edwards, C. V., BS in CE, P. O. Box 416.
RUSSELLVILLE
 '34—Warren, J. T.
- LOUISIANA**
ALEXANDRIA
 '34—Brame, F. M., BS in ChE, 2110 White St.
 '34—Chapman, O. B., 919 8th St.
 *'34—Madden, E. B., BS in CE, 2408 Jackson St.
COLUMBIA
 '34—Cummings, R. O.
GRETNA
 '34—Wisser, F. J., BS in ME, 334 Copernicus Ave.
LAKE CHARLES
 '34—Thompson, A. V., BS in ChE, Box 536.
NEW ORLEANS
 '34—Bush, H. H., BS in Comm., Travelers Ins. Co., 1400 Masonic Temple.
 '34—Davidson, I. M., BS in CE, 1716 Masonic Temple.
 *'34—Hendricks, S. E., BS in ChE, 47 Neron Pl.
SHREVEPORT
 '34—Wisenhunt, R., BS in ME, 139 E. Lister St.
STERLINGTON
 '34—Redding, P. E., Jr., BS in ChE, Sterlington Elec. Station.
WEST MONROE
 '34—Davis, H. E., BS in CE.
- MARYLAND**
ANNAPOLIS
 '34—Evans, L. B., BS in Arch., Postgraduate School, U. S. Naval Academy.
BALTIMORE
 '34—Long, B. W., BS in EE, The Trane Co., 2 E. 22nd St.
BETHESDA
 '34—Chotas, N. E., BS in GSci, Wilson Lane, Bannock Burns Hgts.
- MASSACHUSETTS**
BOSTON
 '34—Thigpen, D. G., BS in EE, Assoc. Fact. Mutual Fire Ins. Co.
SWAMPSCOTT
 '34—Fontaine, C. B., BS in EE, 237 Humphrey St.
- MICHIGAN**
ANN ARBOR
 '34—Nicholson, W. B., BS in ME, 1101 Olivia Ave.
- JACKSON**
 '34—Jones, T. B., Jr., BS in EE, 610 W. Michigan Ave.
- MISSISSIPPI**
ARMORY
 '34—Gravlee, J. L., BS in Comm.
CLARKSDALE
 *'34—Polk, H. H., BS in GSci, 426 W. 2nd St.
GREENWOOD
 '34—Crenshaw, R. A., BS in ME.
 '34—Morgan, J. H., BS in Arch., 407 Mailset St.
JACKSON
 '34—Addikson, W. L., BS in Arch., 237 Longino St.
- MISSOURI**
KANSAS CITY
 '34—Black, Ralph P., Jr., CE, Georgian Court Apts.
 '34—Smith, E. F., Jr., BS in GS.
 '34—Zimmerman, Hayden, BS in ME, 3740 Benton Road.
- NEW JERSEY**
BELMAN
 *'34—King, D. W., BS in ME, 408 12th St.
CLIFTON
 '34—Lewis, B. M., BS in AE, 512 Valley Rd.
JERSEY CITY
 '34—Nicolich, M. J., BS in ME, 933 Summit Ave.
MAPLEWOOD
 '34—Murray, D. M., BS in Comm., 30 S. Crescent.
NEPTUNE
 '34—Chambers, F. W., Jr., BS in EE, 607 Ridge Ave.
NEWARK
 '34—Sanfilippo, S. E., BS in ME, 18 Newark St.
 '34—Visco, A. R., BS in ME.
PARLIN
 '34—Chastain, G. M., Jr., BS in ChE, Hercules Powder Co.
PATERSON
 '34—Grossi, C. J., 128 Oliver St.
PRINCETON
 '34—Divino, J. L., BS in Arch.
ORANGE
 *'34—O'Hara, R. R., BS in Comm.
RED BANK
 '34—Addy, G. R., BS in EE, Officers Quarters, Fort Monmouth.
SOUTH ORANGE
 '34—Turner, L. E., BS in Arch., 127 Seton Pl.

TO BE CONTINUED
IN THE NEXT ISSUE

ROBERT AND COMPANY
INCORPORATED
Architects and Engineers
ATLANTA

NEW YORK

WASHINGTON

An organization with a Nationwide Scope, Serving Clients in Thirty States

“*S*ervice to the nation in peace and war”

Following the last World War a bronze and marble group was placed in the lobby of the American Telephone and Telegraph Company building in New York. On it are inscribed these words, “Service to the nation in peace and war.”

They are more than words. They are the very spirit of the entire Bell System organization. In these stirring days, we pledge ourselves again to the service of the nation . . . so that “Government of the people, by the people, for the people, shall not perish from the earth.”

BELL TELEPHONE SYSTEM

Refresh yourself

Pause at the familiar red cooler for ice-cold Coca-Cola. Its life, sparkle and delicious taste will give you the real meaning of *refreshment*.